13. **HEADQUARTERS** OGDEN AIR LOGISTICS CENTER UNITED STATES AIR FORCE HILL AIR FORCE BASE, UTAH 84406 PROPELLANT SURVEILLANCE REPORT LGM-30 A&B STAGE 1 TP-H1011 DDC MR 27 1978 PROPELLANT LAB SECTION MANCP REPORT NR 388(78) JANUARY 1978 COPY AVAILABLE TS CON COST NOT PERMIT FULLY LEGIBLE PRODUCTION APPROVED FOR PUBLIC RELEASE, DISTRIBUTION UNLIMITED #### PROPELLANT SURVEILLANCE REPORT LCM-30 A & B STAGE I TP-H1011 Component & Combustion Test Unit Engineering & Statistical Review By Recommended Approval By K. SCAMBIA, Project Engineer Service Engineering EKICKSON, Statistician Data Analysis Unit RONALD F. LARSEN, Chief Physical & Mechanical Test Unit Component & Combustion Test Unit WAR 27 1878 on FWoods DON F. WOODS, Chief Propellant Laboratory Section January 1978 Industrial Products & Landing Gear Division Directorate of Maintenance Ogden Air Logistics Center United States Air Force Hill Air Force Base, Utah 84406 APPROVED FOR PUBLIC RELEASE, DISTRIBUTION UNLIMITED COPY AVAILABLE TO THE HOSS NOT PERMIT FULLY LECTION #### **ABSTRACT** This report contains propellant test results from cartons of TP-H1011 bulk propellant representing LGM-30 A and B First Stage Minuteman Motors. This report is the thirteenth time that a statistical approach has been used to analyze First Stage bulk carton propellant. Testing was accomplished in accordance with MMEMP Project M82934C-WNL17514. The purpose of testing was to determine and provide early warning of any serious degradation trends occurring in the propellant for service life predictions. An analysis of all parameters indicates that no potential problems are expected in the propellant for at least two years past the oldest data point. Data stored in the GO85 System were plotted utilizing the IBM 360-65 Computer and CAL-COMP Plotter. The data range at any age can be found by suitable inquiry of the GO85 System. Each point on the regression plot represents the mean of all samples at that particular age. The number of specimens at each point is indicated on the sample size summary sheet accompanying each regression plot or group of regression plots. ## TABLE OF CONTENTS | | Page | |-------------------------------------|------| | Abstract | ii | | List of Figures | iv | | List of References | vii | | Glossary of Terms and Abbreviations | xi | | Introduction | 1 | | Table 1 - Test Program | 3 | | Statistical Approach | 4 | | Test Results | 7 | | Conclusions | 10 | | Distribution List | 84 | | DD Form 1473 | 85 | ## LIST OF FIGURES | Figure Nr | | Page | |-----------|---|------| | | Regression Plot, Very Low Rate Tensile | | | 1 | Strain at Maximum Stress | 12 | | 2 | Maximum Stress | 13 | | 3 | Strain at Rupture | 14 | | 4 | Stress at Rupture | 15 | | 5 | Modulus | 16 | | | Regression Plot, Low Rate Biaxial Tensile | | | 6 | Strain at Maximum Stress | 18 | | 7 | Maximum Stress | 19 | | 8 | Strain at Rupture | 20 | | 9 | Stress at Rupture | 21 | | 10 | Modulus | 23 | | | Regression Plot, Low Rate Tensile | | | 11 | Strain at Maximum Stress | 25 | | 12 | Maximum Stress | 26 | | 13 | Strain at Rupture | 27 | | 14 | Stress at Rupture | 28 | | 15 | Modulus | 29 | | | Regression Plot, High Rate Tensile | | | 16 | Strain at Maximum Stress | 31 | | 17 | Maximum Stress | 32 | | 18 | Strain at Rupture | 33 | | 19 | Stress at Rupture | 34 | | 20 | Modulus | 35 | ## LIST OF FIGURES (CONT) | Figure Nr | | Page | |-----------|---|------| | | Regression Plot, High Rate Triaxial Tensile | | | 21 | Strain at Maximum Stress | 37 | | 22 | Maximum Stress | 38 | | 23 | Strain at Rupture | 39 | | 24 | Stress at Rupture | 40 | | 25 | Modulus | 41 | | | Regression Plot, Stress Relaxation, 3% Strain | | | 26 | Modulus at 10 sec | 43 | | 27 | Modulus at 50 sec | 44 | | 28 | Modulus at 100 sec | 45 | | 29 | Modulus at 1000 sec | 46 | | | Regression Plot, Stress Relaxation 5% Strain | | | 30 | Modulus at 10 sec | 48 | | 31 | Modulus at 50 sec | 49 | | 32 | Modulus at 100 sec | 50 | | 33 | Modulus at 1000 sec | 51 | | 34 | Regression Plot, Hardness, Shore A | 53 | | | Regression Plot, Dynamic Response | | | 35 | Shear Storage 200 Hz | 55 | | 36 | Loss Tangent 200 Hz | 56 | | 37 | Shear Storage 400 Hz | 57 | | 38 | Loss Tangent 400 Hz | 58 | | 30 | Pagraggion Plot Constant Strain | 60 | # LIST OF FIGURES (CONT) | Figure Nr | | Page | |-----------|--|------| | | Regression Plot, TCLE | | | 40 | Thermal Coefficient of Linear Expansion Below T | 62 | | 41 | Thermal Coefficient of Linear
Expansion Above T | 63 | | | Regression Plot, Sol Gel | | | 42 | Crosslink Density | 65 | | 43 | % Extractables | 67 | | 44 | Weight Swell Ratio | 69 | | | Regression Plot, DTA 12°C rise/min | | | 45 | Endotherm | 71 | | 46 | First Exotherm | 72 | | 47 | Second Exotherm | 74 | | 48 | Third Exotherm | 76 | | 49 | Ignition | 78 | | | Regression Plot, Pressure Time | | | 50 | Maximum Pressure | 80 | | 51 | Time to Maximum Pressure | 81 | | 52 | Regression Plot Rurning Pate | 0.3 | ## LIST OF REFERENCES | Report Nr | <u>Title</u> | Report Date | |-------------|--|-------------| | | LGM-30 First Stage, Wing I Test Reports | | | 29A | Test Report (Missile in silo) | 13 Jan 64 | | 29В | Zero Time Test Results | 29 Jan 64 | | 29 C | Zero Time Test Results (Supplement 1) | 30 Mar 64 | | 29 D | Zero Time Test Results (Aft Closure) | 9 Jun 64 | | 29E | Zero Time (Aft Closure Supplement 1) | 24 Jun 64 | | 29F | ATP Phase I Test Results | 30 Mar 65 | | 29G | ATP Phase I Test Results | 19 Aug 65 | | 29 H | ATP Phase I Test Results | 10 Sep 65 | | 32A | Zero Time, Wings II-V Test Results | 17 Mar 65 | | 32В | Zero Time, Wings II-V Test Results (Aft Closure) | 18 Mar 65 | | 32C | ATP Phase I, Wings II-V Test Results | 3 Nov 65 | | 49 | ATP Phase I, Wings II-V (First Group) | 18 Mar 66 | | 53 | ATP Phase I, Wings II-V (Second Group) | 22 Apr 66 | | 55 | ATP Phase I, Wings II-V (Third Group) | 29 Apr 66 | | 58 | ATP Phase I, Wings II-V (Fourth Group) | 6 May 66 | | 61 | ATP Phase I, Wings II-V (Fifth Group) | 10 Jun 66 | | 66 | ATP Phase I, Wings II-V (Sixth Group) | 22 Jul 66 | | 76 | ATP Phase II, Wing I Test Results | 24 Jan 67 | | 78 | Zero Time, Wing VI Test Results | 3 Feb 67 | | 104 | ATP Phase I, Wing VI (First Group | 12 Oct 67 | | 118 | ATP Phase II, Wings II-V (First Group) | 5 Mar 68 | # LIST OF REFERENCES (CONT) | Report Nr | <u>Title</u> | Report Date | |-----------|--|------------------| | 126 | ATP Phase II, Wings II-V (Second Group) | 11 Apr 68 | | 130 | ATP Phase II, wings II-V (Third Group) | 3 May 68 | | 162 | ATP Phase I, Wing VI (Second Group) | 30 Sep 69 | | 176 | ATP Phase II, Wing VI (First Group) | 15 Apr 70 | | 181 | ATP Phase III, Wing I | 7 May 70 | | 185 | ATP Phase I, Wing VI (Third Group) | 22 Jun 70 | | 195 | ATP Phase III, Wings II-V (Retest) | 29 Oct 70 | | 223 | Surveillance Report LGM-30 Stage I (TP-H1011) | Sep 71 | | 239 | Surveillance Report LGM-30 Stage I (TP-H1011 and TP-H1043) | Apr 72 | | 258 | Surveillance Report LGM-30 A & B Stage I (TP-H1011) | Nov 72 | | 268 | Surveillance Report LGM-30 A & B Stage I (TP-H1011) | May 73 | | 271 | Surveillance Report LGM-30 F & G Stage I Phase A Series II, (TP-H1011) | Jul 73 | | 277 | Surveillance Report LGM-30 F & G Stage I Phase A Series III, (TP-H1011) | Oct 73 | | 280 | Surveillance Report LGM-30 A & B Stage I (TP-H1011) | Nov 73 | | 288 | Propellant Surveillance Report
LGM-30 A & B, Stage I, TP-H1043 | Mar 74 | | 290 | Propellant Surveillance Report
LGM-30 F & G, Stage I, Phase B, Series I
TP-H1011 | Mar 74 | | 300 | Minuteman Stage I Motor Reliability Improvement Program Surveillance | May 74 | ## LIST OF REFERENCES (CONT) | Report Nr | <u>Title</u> | Report Date | |-----------|--|-------------| | 302 | Propellant Surveillance Report LGM-30
A & B Stage 1, TP-H1011 | Nov 74 | | 313 | Stage 1 Propellant Surveillance Report,
Propellant Containing Glacial Acrylic
Acid | Oct 74 | | 315 | Propellant Surveillance Report LGM-30 F & G Stage 1, TP-H1011 | Jan 75 | | 316 | Propellant Surveillance Report LGM-30 A & B Stage 1, TP-H1011 | Feb 75 | | 319 | Propellant Surveillance Report LGM-30 Dissected Motors, Phase VI, TP-H1011 | Apr 75 | | 321 | Propellant Surveillance Report LGM-30 F & G Stage 1, Phase B, Series II, TP-H1011 | Apr 75 | | 325 | Propellant Surveillance Report LGM-30
A & B Stage 1, TP-H1011 | Jun 75 | | 328 | Propellant Surveillance Report LGM-30 A & B Stage 1, TP-H1011 | Sep 75 | | 330 | Propellant Surveillance Report LGM-30 F & G Stage 1, TP-H1011 | Oct 75 | | 335 | Stage 1 Motor Reliability Improvement Program | Dec 75 | | 337 | Propellant Surveillance Report LGM-30 A & B, Stage 1, TP-H1043 | Feb 76 | | 339 | Stage 1, New MAPO & ERL-510 Qualification | Mar 76 | | 341 | Propellant Surveillance Report LGM-30 Dissected Motors, Phase VII, TP-H1011 | Mar 76 | # LIST OF REFERENCES (CONT) | Report Nr | <u>Title</u> | Report Date | |-----------|--|-------------| | 343 | Propellant Surveillance Report LGM-30 A & B, Stage 1, TP-H1011 | Jun 76 | | 345 | Propellant Surveillance Report LGM-30 F & G, Stage 1 Phase B, Series III, TP-H1011 | Jun 76 | | 350 | Qualification of a New MAPO Source and ERL-510 Curing Agent for Minuteman, Stage 1, UF-2121 Liner | Sep 76 | | 351 | Propellant Surveillance Report LGM-30 A & B, Stage 1, TP-H1011 | Sep 76 | | 354 | Minuteman Stage 1 Motor Reliability Improvement Program Surveillance | Sep 76 | | 358 | Propellant Surveillance Report LGM-30
Dissected Motors, Phase VIII, TP-H1011 | Oct 76 | | 360 | Propellant Surveillance
Report LGM-30 F & G, Stage 1 Phase E, Series III, TP-H1011 | Nov 76 | | 367 | Propellant Surveillance Report LGM-30 A & B, Stage 1, TP-H1011 | Apr 77 | | 370 | Propellant Surveillance Report LGM-30 F & G, Stage 1, Phase E, Series II, TP-H1011 | May 77 | | 377 | Qualification of a New MAPO Source and ERL-510
Curing Agent for Minuteman Stage 1, UF-2121 Line | Oct 77 | | 379 | Final RIP Report, Minuteman Stage 1 Motor
Reliability Improvement Program Surveilance | Oct 77 | | 385 | Propellant Surveillance Report LGM-30 | Dec 77 | #### GLOSSARY OF TERMS AND ABBREVIATIONS Aging Trend A change in properties or performance result- ing from aging of material or component CSA Cross Sectional Area DB Dogbone Degradation Gradual deterioration of properties or performance E Modulus (psi), defined as stress divided by strain along the initial linear portion of the curve. EB End Bonded EGL Effective Gage Length em Strain at maximum stress er Strain at rupture "F" ratio The ratio of the variance accounted for by the regression function to the random unexplained variance. The regression function having the most significant "F" ratio is used for plotting data. The ratio is also used in detecting signi- ficant changes in random variation between succeeding time points JANNAF Joint Army, Navy, NASA, Air Force MANCP Propellant Lab Section at Ogden Air Logistics Center Ogden ALC Ogden Air Logistics Center, Air Force Logistics Command r or R The Correlation Coefficient is a measure of the degree of closeness of the linear relationship between two variables Regression The general form of the regression equation Equation is Y = a + bx Regression Line representing mean test values with respect Line to time Standard error of estimate of the regression coefficient ### GLOSSARY OF TERMS AND ABBREVIATIONS (cont) S_e or $S_{Y.X}$ Standard deviation of the data about the regression line Sm Maximum Stress Sr Stress at rupture Standard Square root of variance Deviation (S_y) Strain Rate Crosshead speed divided by the EGL "t" test A statistical test used to detect significant differences between a measured parameter and an expected value of the parameter (determines if regression slope differs from zero at the 95% confidence level) Variance The sum of squares of deviations of the test results from the mean of the series after division by one less than the total number of test results 3 Sigma Band The area between the upper and lower 3 sigma limit. It can be expected that 99.73% of the inventory represented by the test samples would inventory represented by the test samples would fall within this range assuming that the popu- lation is normally distributed. 90-90 Band It can be stated with 90% confidence that 90% of the inventory represented by the test samples would fall within this range assuming that the population is normally distributed #### INTRODUCTION #### A. PURPOSE: Quality assurance tests have been conducted for fourteen and one half years on First Stage LGM-30A and B Minuteman Motor Propellant blocks to evaluate the effects of aging on TP-H1011 propellant. Statistical analysis of the tests performed, as directed by Engineering, should provide early warning if serious degradation trends occur. Annual evaluation of the propellant provide data that can be directly input into engineering reliability and service life predictions. Testing was performed in accordance with MMWRM Directive GTD-1C and GTD-1C Amendments 1 and 2. #### B. BACKGROUND: Testing was first accomplished at MANCP on LGM-30A TP-H1011 propellant blocks in 1963 and was designated Zero-Time Testing (MAGCP Report Nrs 29B, 29C and 29F). Subsequent testing was accomplished at approximately 24 month intervals (MAGCP Report Nrs 29G, 29H - Phase I; 76 - Phase II; 181 - Phase III). LGM-30B Zero-Time testing was accomplished in 1964 with subsequent testing at intervals of 24 months (MAGCP Report Nrs 32A-Zero-Time; 32C, 49, 53, 55, 58, 61, 66 - Phase I: 118, 126, 130-Phase II; 195, 268 - Phase III). Reports prior to MAGCP Report Nr 223(72) contained raw data using sigma relation to compare to Zero-Time variance. MANCP Report Nr 239(72) published in April of 1972 contained all the data on LGM-30A, B, F and G in the GO85 System at that time. Report Nrs 258(72), 268(73) reported LGM-30A and B data in statistical analysis by itself. This report is the eighth time that LGM-30A and B data have been reported in this manner. Zero-Time testing was started as soon as possible after receipt of the propellant by MANCP. Data from these tests were used to establish a base line for each test to which each subsequent test data (ATP - Accelerated Test Plan) were compared in the reports listed above. The LGM-30A and B propellant test matrix (Table 1) were used to determine the number of specimens to be taken from each propellant loaf and the specific test or tests to which these specimens were subjected. Low rate tensile and hardness specimens were taken from all LGM-30A and B blocks. Specimens for other physical and combustion tests were taken from every seventh block. Some tests were not conducted at the earlier test periods (0-6 years) and, therefore, data are not available for inclusion in the regressions. Table 1 Test Program The test matrix is taken from GTD-1C, Amendment 2, and the tests, conditions, number of specimens and test methods are listed below. | Test | Conditions | Description | Per
Cond | |-------------------------------|-----------------------------|---------------------------|-------------| | Hardness | 10 Sec | Dogbone Ends | 3 | | Low Rate Tensile | 2.0 in/min | 1/2" JANNAF Dogbone | 3 | | High Rate Tensile | 1750 in/min | 3/4" Dogbone | 3 | | High Rate Triaxial
Tensile | 600 psi, 1750
in/min | 3/4" GL Rail End Bonded | 1 | | Low Rate Biaxial
Tensile | 0.2 in/min | 3/4" GL Rail End Bond | 1 | | Stress Relaxation | 3% & 5% ⁻ | 1/2" x 1/2" x 4" EB | 3 | | Dynamic Response | 70 gm ct wt | 3.3" dia x .33" disc | 1 | | Sol Gel | | 1/2" x 1/2" | 8 | | VLR | 2×10^{-3} in/min | 1/2" JANNAF Dogbone | 3 | | Ignitability | 168 cal/cm ² sec | .050" wafer | 3 | | TCLE | | .200" wafer | 3 | | Pressure Time | 500 psi | 1/2" x 3/8" x 1" | 3 | | Burning Rate | 1000 psi | .156" x .156" x 5" Strand | 3 | | DTA | 12°C Rise/min | .040" wafer | 3 | | DSC | | .040" wafer | 3 | | Poisson's Ratio | 77°F + 2° 15%
Strain | .50" x .50" x 4" | 6 | | Tear Energy | 70°F + 2° | 0.1" x 1.18" x 3" | 6 | | Failure Envelope | | JANNAF Dogbone | 3 | #### STATISTICAL APPROACH In order to determine aging trends for shelf/service life predictions, as directed by Service Engineering, First Stage LGM-30A and B Minuteman Motor propellant (TP-H1011) blocks have been under-going testing since 1963, statistically analyzed and reported on a regular test cycle by this laboratory. The primary reason for performing statistical analysis on test data is for the detection of propellant changes due to aging that would affect motor reliability. Regression analysis was the method used to examine data and to aid in drawing conclusions about dependency relationships that may exist i.e., relationship between age versus test results. In selecting the best fit model for the regression equation, six models were fitted to the data (see regression models at the end of this statistical approach). The linear model Y = a + bX was found to be the best fit model for the regressions in this report 98% of the time. The model used is shown in the regression equation at the top of every regression plot and those which are not linear will also be listed and discussed in the test results section. Individual data points from different time periods were used to establish a least squares trend line for the data. The variance about the regression line, obtained using individual values of the dependent variable, was used to compute a tolerance interval such that at the 90% confidence level 90% of the sample distribution falls within this interval. This tolerance interval was extrapolated to a maximum of 24 months into the future from age of the odest motor tested. The 't' values and the significance of this statistic, which are reported for each regression model, give an indication of the 'statistical significance' of the slope of the trend line as compared to a line of zero slope. Data were plotted by computer. The 'y' axis is computed so that the values at one inch intervals are peculiar to the data spread of the parameter tested. Plotted data points represent means at the particular ages at which testing occurred. The number of specimens at each age point is indicated on the sample size summary sheet accompanying each regression plot or group of regression plots. Variance at each test age can be determined by consulting the GO85 data storage system. In a few cases, a small change has become apparent in data variance and regression trend lines. However, the changes are gradual and no operational problems are expected at this time. A post cure effect (propellant stabilizing after the first year or two) has been observed on some of the early test data (pressure time, low rate biaxial tensile, high rate tensile, and high rate triaxial tensile) which tended to bias and skew the projected trend lines. To overcome this factor, two methods of analysis were performed: First, where possible, non-linear models were used that would best fit the total data (pressure time (max pressure)); second, where non-linear models did not fit the data, this early data was eliminated (Low Rate Biaxial, High Rate Tensile, and High Rate Triaxial). By compensating for this post cure biasing, a more accurate aging trend line for service life prediction is provided. ### REGRESSION MODELS | Reciprocal of X | Y = a + b (1/X) | |-------------------------|----------------------| | Natural log of X | Y = a + b (LN X) | | LOG to the base 10 of X | Y = a + b (LOG X) | | Square Root of X | $Y = a + b \sqrt{X}$ | | Cube Root of X | $Y = a + b \sqrt{X}$ | |
Linear equation | Y = a + bX | #### TEST RESULTS #### A. TENSILE: Regressions for very low rate tensile data show a statistically significant decrease for strain at maximum stress and strain at rupture. The maximum stress regression shows a statistically significant increase with stress at rupture showing no significant change. The regression for modulus shows a statistically significant increase. However, the regression slopes that do show a statistically significant change are gradual (Figures 1 thru 5). Low rate tensile for strains and stress at rupture show a statistically significant decrease. Maximum stress and modulus show a statistically significant increase (Figures 6 thru 10). For low rate biaxial tensile testing, strain at maximum stress does not show a significant trend with strain at rupture showing a statistically significant decrease. Maximum stress and modulus show a statistically significant increase. There is no significant change for stress at rupture (Figures 11 thru 15). The high rate tensile strain at maximum stress shows a statistically significant increase. Maximum stress, strain at rupture and stress at rupture all show a statistically significant decrease (Figure 16 thru 20). For triaxial tensile testing, strain at maximum stress and strain at rupture show a statistically significant increase. Maximum stress and stress at rupture do not show a significant change. Modulus shows a statistically significant decrease (Figures 21 thru 25). For all of the tensile tests, the regressions show trends that are gradual and no operational problems are expected in the propellant for at least two years beyond the oldest data point. #### B. STRESS RELAXATION: Modulus at both 3% and 5% strain shows a statistically significant increase for all time periods (Figures 26 thru 33). However, the slope of the trend lines are gradual and no operational problems with the propellant are expected. #### C. HARDNESS: There is a statistically significant increase in hardness data (Figure 34). The increase in hardness correlates with the tensile testing data where the strains, in general, show a decrease and stresses and modulus show an increase. #### D. DYNAMIC RESPONSE: The storage shear modulus at 200 and 400 $\rm H_Z$ show a statistically significant decrease while the loss tangent at 200 and 400 $\rm H_Z$ shows a statistically significant increase (Figures 35 thru 38). #### E. CONSTANT STRAIN: Strain at rupture for constant strain does not show a significant change (Figure 39). ### F. TCLE (Thermal Coefficient of Linear Expansion): The thermal coefficient of linear expansion below and above the glass transition point shows a statistically significant increase (Figures 40 & 41). ### G. SOL GEL: The cross link density shows a statistically significant increase with a statistically significant decrease shown for percent extractables and weight swell ratio (Figures 42 thru 44). The increasing cross link density trend correlates well with the other physical properties. The tensile testing shows an increase in maximum stress and modulus with the strain decreasing. In addition, hardness is increasing as would be expected with increased cross linking and the stress relaxation, dynamic response and constant strain also correlates with cross link density. ### H. DTA (Differential Thermal Analysis): For the DTA regressions the endotherm and first and second exotherms show a statistically significant decrease. The third exotherm and ignition temperature shows a statistically significant increase (Figures 45 thru 49). In all cases the changes are gradual and no problems are indicated for the propellant at this time. #### I. PRESSURE TIME: Maximum pressure shows a statistically significant decrease and the time to maximum pressure shows a statistically significant increase (Figures 50 and 51). ## J. BURNING RATE: The burning rate shows a statistically significant decrease (Figure 52). This correlates with the increasing time to maximum pressure. #### CONCLUSIONS This report includes LGM-30 A and B bulk propellant test results presently in the GO85 System and covers the past fourteen and one half years of testing. The test results show that under present storage conditions the physical/mechanical and combustion properties of the propellant are remaining relatively stable with age. This is indicated by the regression plots where the slope of the trend line is relatively flat or close to a line of zero slope and have not changed appreciably from the last test period. From the statistical analyses, all tests conducted indicate that motor propellant reliability will not be affected for two years past the last data point on the regression. *** SAMPLE SIZE SUMMARY *** | 140.0 24 | 0 4 0 4 1 1 0
0 4 0 1 1 0 0 1 | | |------------------------------|---|--| | 141.0
142.0
143.0
6 | 12
12
13
14 | | | | 2 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | | STAGE 1.WING 182 VERY LOW RATE CHS=0.002 IN/MIN MODULUS (E) This sample size summary is applicable to figures 1 thru 5 CHS=0.002 IN/MIN STRAIN AT RUPTURE STAGE 1. WING 142 VERY LOW RATE STAGE 1, NING 142 VERY LON RATE CHS=0.002 IN/MIN MODULUS (E) Figure 5 *** SAMPLE SIZE SUMMARY #** | CZ (| AGE | X i | AGE | CZ S | A GE | α č | |----------|-----------|---------|----------|---------|-----------|---------| | SAMPLES | (MONTHS) | SANPLES | (MUNTHS) | SAMPLES | (MONTHS) | SAMPLES | | 142 | 97.0 | 143 | 122.0 | 75 | 147.0 | 39 | | <u>ა</u> | 98.0 | 235 | 123.0 | 174 | 148.0 | m | | 133 | 0.66 | 215 | 124.0 | 160 | 150.0 | m | | 252 | 100.0 | 210 | 125.0 | 198 | 151.0 | • | | 147 | 101.0 | 186 | 126.0 | 170 | 152.0 | 36 | | 157 | 102.0 | 174 | 127.0 | 1 83 | 153.0 | 182 | | 153 | 103.0 | 177 | 128.0 | 1 56 | 154.0 | 9 | | 134 | 104.0 | 151 | 129.0 | 1 86 | 155.0 | 51 | | 194 | 105.0 | 217 | 130.0 | 160 | 156.0 | 15 | | 153 | 106.0 | 274 | 131.0 | 191 | 157.0 | 27 | | 246 | 107.0 | 153 | 132.0 | 221 | 158,0 | Φ. | | 166 | 108.0 | 254 | 133.0 | 158 | 159.0 | • | | 183 | 109.0 | 182 | 134.0 | 215 | 160.0 | 40 | | 307 | 110.0 | 165 | 135.0 | 281 | 161.0 | 15 | | 144 | 1111.0 | 171 | 136.0 | 264 | 162.0 | 12 | | 467 | 112.0 | 322 | 137.0 | 1 98 | 163.0 | 30 | | 682 | 113.0 | 155 | 138.0 | 1 35 | 164.0 | 27 | | 783 | 114.0 | 213 | 139 °C | 168 | 165.0 | 24 | | 506 | 115.0 | 193 | 140.0 | 92 | 166.0 | 30 | | 55.8 | 116.0 | 204 | 141.0 | 196 | 167.0 | 23 | | 527 | 117.0 | 220 | 142.0 | 97 | 168.0 | 21 | | 297 | 118.0 | 228 | 143.0 | 33 | 169.0 | S | | 365 | 119.0 | 162 | 144.0 | 45 | | | | 31.1 | 120.0 | 188 | 145.0 | 27 | | | | 212 | 121.0 | 238 | 146.0 | m | | | STAGE 1.WING 162 LOW RATE TENSILE CHS=2.0 IN/MIN STRAIN AT MAX STRESS (EM) -19 - - 21 - *** SAMPLE SIZE SUMMARY *** | AGF | 82 | AGE | ar
Z | AGE | α
2. | AGE | 8 | Age | Nr | Age | Nr | |-----------|----------------|--------------------------|--------------|------------|-----------|----------------|------------|--------|---------|--------|---------| | SHINDA | SAMPLES | MONTHS | SAMPLES | MONTHS | SAMPLES | MCRITES | SAMPLES | Months | Samples | Months | Sampl | | | - | Ç | σ | Š | 24 | | S | 106 | 272 | 138 | 135 | | | 1 4 | ֓֞֝֟֝֟֝֟֝֟֝ ֚ | ' | 55.0 | 18 | ~ | Ó | 107 | 153 | 139 | 168 | | | . K. | 32.0 | 215 | 57.0 | 36 | 83°C | 166 | 108 | 253 | 140 | 9/ | | • | | 6 | - | 58.0 | 54 | 4 | € | 109 | 179 | 141 | 196 | | | | * | σ | 9 | 54 | 5 | ပ | 110 | 165 | 142 | 97 | | | | Š | | 0 | 42 | S. | 4 | 111 | 171 | 143 | 33 | | 1100 | | è | | ~ | 54 | ~ | ç | 112 | 322 | 144 | 45 | | 2 | | 7 | | 3 | 21 | တ | (X) | 113 | 155 | 145 | 27 | | 61 | | | | 4 | 919 | σ | Ø | 114 | 213 | 146 | n | | 5 | | 6 | | 5 | 45 | 0 | C | 115 | 193 | 147 | 39 | | Į, | | ċ | | Ø | 96 | ~ | S | 116 | 204 | 148 | m | | 9 | | - | | ~ | 39 | 2 | ~ | 117 | 220 | 150 | m | | - | | 2 | ~ | တ | 69 | 3 | Q | 118 | 228 | 151 | • | | 14. | | m | 4 | Q, | 16 | 4 | • | 119 | 162 | 152 | 36 | | 5 | | • | 5 | 0 | 68 | S | - | 120 | 238 | 153 | 182 | | 7. | v | 5 | | -4 | Ø | P | - | 121 | 188 | 154 | 95 | | - | | • | 3 | ~ | 142 | ~ | 4 | 122 | 75 | 155 | 21 | | 2 | | - | | 3 | 66 | œ | m | 123 | 174 | 156 | 12 | | ~ | | 8 | | 4 | C | Φ | ~ | 124 | 160 | 157 | 77 | | 4 | ~ | 6 | | S | 252 | S | ~ | 125 | 198 | 158 | 0 | | 2 | . 4 | Ö | | • | 4 | ~ | æ | 126 | 170 | 159 | ന | | Ú | 1 | ; | | ~ | S | 2. | ~ | 127 | 183 | 160 | 24 | | | G | 2. | | 8 | S | C | ~ | 128 | 156 | 191 | 15 | | α | S | æ | د | σ | 3 | 4 | S | 129 | 186 | 162 | 15 | | | 517 | 4 | 6 | C | 6 | C _S | ~ | 130 | 160 | 163 | 39 | | | | | | | | | | 131 | 191 | 164 | 27 | | | | | | | | | | 132 | 221 | 165 | 24 | | | | | | | | | | 133 | 158 | 166 | ၉ : | | STAGE 1+1 | 1.61 NG 1-2 LC | LOW RATE TE | ENSILE CHS 2 | 2.0 INEMIN | MCDULUS E | | | 134 | 215 | 167 | 21 | | | | | | | | | | 135 | 281 | 168 | 50
' | | | | | | | | | | 136 | 264 | 169 | ^ | | | | | | | | | | 137 | 198 | | | *** SAMPLE SIZE SLPPARY *** | NR
SAPPLES | W. | 4 | ~ ~ | ~ | m | - | m | - | | | | | | | | | | | | | | | | | |----------------|----------|-------------|-------|-------|-------|-------|-------|----------|-------|-------|----------|-------|--------------|-------|-------|--------------|-------|-------|-------|-------|------------|-------|-------|-------| | AGE | 155 | 0 - 251 | 161.0 | 163.0 | 164°C | 165.0 | 166.C | 169.C | | | | | | | | | | | | | | | | | | NR
SAPPLES | 16 | -
- | , v | 11 | • | w | _ | ~ | • | • | • | • | 13 | 16 | 2 | w | - | ~ | S | 41 | - | ~ | w | r) | | AGE
PCN TES | 122.0 | 126.0 | 125.0 | 126.0 | 127.0 | 128.0 | 129.0 | 130°C | 131°C | 132.C | 133.0 | 134°C | 135°C | 136.0 | 137.C | 138.C | 139.0 | 140.0 | 141.0 | 142.0 | 148.C | 152.C | 153°C | 154.0 | | NR
SAMPLES | . | → (* | • | ~ | • | • | ŗ | v | 5 | 21 | : | 12 | & | 12 | 10 | & | Ð | 11 | S | æ | u r | • | 12 | 11 | | AGE | 91.0 |) • N O | 100.0 | 101.0 | 102.C | 103.C | 104.C | 105.C
| 106.0 | 107.C | 108.C | 105.0 | 11C.C | 111.C | 112.0 | 113.C | 114.C | 115.0 | 116.0 | 117.C | 118.0 | 115.0 | 12C.C | 121.0 | | NR
SAMPLES | m | σ ∢ | r vo | σ. | 12 | 1 | 91 | S | 01 | 15 | 13 | 11 | 11 | 18 | 11 | 14 | 56 | 34 | 23 | 37 | 30 | 20 | 11 | 10 | | AGE | 72.0 | 73.0 | 75.0 | 76.0 | 77.0 | 78.0 | 19.0 | 80.0 | 81.0 | 82.0 | 83.0 | 84.0 | 85.0 | 86.0 | 87.0 | 88.0 | 89.0 | 0.06 | 91.0 | 92.0 | 93.0 | 94.0 | 95.0 | 0.96 | Ŧ STAGE 1, WING 1-2 LOW RATE BIAXIAL CFS 0.2 INCPIN STRAIN AT PAX STRESS - 28 - *** SAMPLE SIZE SUNNARY *** | AGE
(MONTHS) | NR
Samples | AGE (MONTHS) | NR
SAMPLES | AGE (MCNTHS) | NR
SAMPLES | AGE (MONTHS) | NR
SAMPLES | |-----------------|---------------|---------------|---------------|--------------|---------------|--------------|---------------| | c
F | ć | 1 | 9 | (
(| ř | ()
() | c | | . • . | 7 7 | | 0,7 | | CC | | • | | 73.0 | 24 | ೦•86 | 24 | 123.0 | 30 | 153.0 | 21 | | 74.0 | 12 | 090 | 1.8 | 124.C | o | 154.0 | 12 | | 75.0 | 4 | 100.0 | 15 | 125.0 | 30 | 155.0 | o | | 76.0 | σ | 101.0 | 18 | 126.0 | 21 | 157.0 | o | | 77.0 | 4 | 102.0 | 18 | 127.0 | 80 | 160.0 | m | | 78.0 | 1.8 | 103.0 | 20 | 128.5 | 12 | 162.0 | m | | 79.0 | 36 | 104.0 | 42 | 129.0 | 81 | 153.0 | I €^ | | 80.0 | 27 | 105.0 | 27 | 130.0 | 15 | 164.0 | 9 | | 81.0 | 21 | 106.0 | 31 | 131.0 | 18 | 165.0 | 12 | | 82.0 | 63 | 107.0 | 28 | 132.5 | 36 | 167.0 | S | | 83.0 | 24 | 108.0 | 21 | 133,0 | 58 | 168.0 | 10 | | 34.0 | ტ
რ | 139.0 | 23 | 134.0 | 50 | 191.0 | 4 | | 85.0 | 22 . | 110.0 | 30 | 135.0 | 45 | | | | 86.0 | 20 | 111.0 | 52 | 136.0 | 37 | | | | 87.0 | 69 | 112.0 | 20 | 137.C | 33 | | | | 88.0 | 101 | 113.0 | 84 | 178.0 | 28 | | | | 366 | 75 | 114.0 | 26 | 139.6 | 18 | | | | 00.0 |
 | 115.0 | 18 | 140.0 | 27 | | | | 91.0 | 99 | 116.7 | 32 | 141.0 | 11 | | | | 92• û | 96 | 117.0 | 25 | 142.0 | 12 | | | | 93.0 | 64 | 118.0 | 16 | 143.0 | 37 | | | | 94.0 | 61 | 119.0 | 4 | 144.0 | 53 | | | | 68€ € | 42 | 120.0 | 4 2 | 146.5 | ø | | | | 96•0 | 0.60 | 121.0 | 21 | 148.0 | 9 | | | CHS=1750 IN/MIN STRAIN AT MAX STRESS (EM) STAGE 1.WING 162 HIGH RATE Figure 19 AAA SAMPLE SIZE SUMMARY AAA | AGE | αZ | AGE | Ŝ | A GF | Ľ
Ž | A GF | ar
Z | |----------|------------|----------|------------|----------|------------|-------------|---------| | (MONTHS) | SAMPLES | (SHINDW) | SAMPLES | (SHINDW) | SAMPLES | (MONTHS) | SAMPLES | | 7.20.0 | ౮ | 97.1 | ໝ | 122. | 15 | 147.0 | æ | | 73.0 | 4 | 98.3 | 13 | 123.0 | ·C | 148.0 | - | | 74.0 | ^ | J* 66 | 10 | 124.0 | 6 | 140.0 | ~ | | 75.1 | 17 | 100.0 | 10 | 125°C | 16 | 150.0 | ~ | | 26.€ | យ | 1010 | a ∪ | 126. | m | 153.0 | 80 | | 77.0 | σ | : :2. | 30 | 127.0 | ^ | 154.0 | m | | 78.1 | C P | 103.0 | V) | 128.0 | 10 | 155.1 | • | | 79.1 | L O | 104.0 | 7 | 129.0 | 6 0 | 156.0 | m | | 80.0 | 11 | 105.0 | 7 | 139.0 | ^ | 157.0 | - | | 91.0 | 4 | 106.0 | 12 | 131.0 | m | 160.0 | M | | 92.0 | £ . | 107.0 | 13 | 132. | 6 0 | 163.0 | N | | 3.3.0 | ^ | 103.0 | 14 | 1930 | 12 | 164.0 | _ | | 84.0 | 4 | 100.0 | ထ | 134.0 | 12 | 166.0 | C) | | 35.0 | 15 | 110.0 | 12 | 135.0 | 8 | 158.0 | 4 | | 86.0 | L O | 111.7 | 7 | 136+3 | œ | 169.0 | m | | 87.0 | 14 | 112.7 | 14 | 137.0 | v | 171.0 | 9 | | 88.0 | 2.1 | 113.3 | ~ | 1 38 . C | m | | | | 89.0 | 25 | 114.9 | ī | 1 39.0 | S | | | | ე•ე6 | 28 | 115.0 | 9 | 140.0 | m | | | | 91.0 | E # | 116.0 | 6 | 141.0 | m | | | | 92.0 | u) | 1170 | 60 | 142.3 | 7 | | | | 93.6 | Ψ | 118.3 | O· | 143.0 | SC. | | | | 94.0 | αn | 119.3 | | 10001 | 10 | | | | 95,3 | IJ | 123.7 | 11 | 145.0 | ~ | | | | 96.0 | ω | 121.0 | 6 | 145.0 | m | | | STAGE 1, WING 162 H.R. TRIAXIAL CHS=1750, PSI=600, MODULUS (E) ... 37 - × 2.00 A7 AGE 8.00 STAGE 1, WING 142 TRIAXIAL CHS=1750, PSI=600, MAXIMUM STRESS zo.oo (YEARS) 16.00 TEST H. R. 28.00 (SM) Figure 22 129 660.00 TEMP/RH AMB H × 00.095 NOT SIGNIFICANT NOT SIGNIFICANT NOT SIGNIFICANT = 714 TEST CONDITIONS = +3.0359302E+00 -6.5069194E-02 5.1.7423920E+00 716 STORAGE CONDITIONS = 4年イス ១០.០៛ខ - 39 - *** SAMPLE SIZE SUMMARY *** | والبوة أبت النساس والالالال | | | 414344444 | ACLAN | u deja ay | | | | - | | _ | | 73 EST | - | | _ | - | | | | | | | - | |-----------------------------|------|--------|---|-----------|-----------|------|------|------|------|------|-------|----------|--------|-------|-------|-------|------------|-------|------|-------|-------|-------|-------|-------| | NR
SAMPLES | 27 | 33 | 15 | m | ന | 9 | ო | 77 | 15 | σ | m | 09 | m | 54 | 6 | က | ٣ | ٣ | 9 | 6 | 9 | m | က | | | AGE | 139 | 141 | 142 | 144 | 145 | 147 | 152 | 153 | 154 | 155 | 156 | 157 | 158 | 159 | 160 | 162 | 163 | 164 | 165 | 991 | 168 | 183 | 191 | | | NR
SAMPLES | 33 | 20 | 32 | 21 | 36 | 42 | 15 | 6 | 12 | 27 | 21 | 77 | 51 | 21 | 33 | 18 | 27 | 28 | 18 | 33 | 36 | 39 | 33 | 15 | | AGE
MONTHS | 114 | 116 | 117 | 118 | 119 | 120 | 121 | 122 | 123 | 124 | 125 | 126 | 127 | 128 | 129 | 130 | 131 | 132 | 133 | 134 | 135 | 136 | 137 | 138 | | NR
SAMPLES | 90 | 112 | . 69 | 66 | | | | | | | | 36 | | | 34 | 27 | 33 | 54 | 33 | 27 | | | 36 | | | AGE
MONTHS | 0°60 | 0.50 | | m | 24.0 | 65.0 | 0.95 | 67.0 | 0.85 | 0.66 | 160.0 | 101.0 | 102.0 | 103.0 | 104.0 | 105.0 | 106.0 | 107.0 | 08 | 109.0 | 110.0 | 111.0 | 112.0 | 113.C | | NR
SAMPLES | σ; | 77 | 7 | • | 17 | 27 | 54 | 54 | 21 | 21 | 21 | B | 15 | 27 | 27 | ĐĐ. | 18 | 36 | 27 | 27 | 33 | 33 | 69 | 69 | | AGE
MONTHS | 4 | 02.44 |) ~ | | σ | 70.0 | | 72.0 | 3 | | 5 | 76.0 | | 78.0 | 19.0 | 80.0 | 81.0 | 82.9 | 83.0 | 84.0 | 85.0 | v | 87.0 | 88.0 | | NR
SAMPLES | 39 | æ c | 500 | 58 | 23 | 20 | 15 | 28 | 38 | 84 | 63 | S | 39 | 48 | 36 | 15 | 17 | 'n | 4 | m | S | m | m | m | | AGE | 32.0 | ,
1 | | 9 | - | 8 | 6 | ; | - | 2 | 6 | * | 2 | • | | 8 | 6 | ö | - | 2 | 3. | 8 | 2 | æ. | | SAMPLES | 4 (| M W | n 4 | . RJ | 7 | • | | 12 | | • •0 | œ | ~ | | 12 | | æ | 0 0 | 18 | 13 | 17 | 17 | 53 | 58 | 50 | | AGE | 7.0 | • | • • | • | • | • | | 5 | 9 | , | 00 | 6 | 20. | 21. | • | 23. | 4 | Š | Ġ | - | 80 | 6 | Ċ | ; | STAGE I.MING 1-2.STRESS RELAXATION 3.0% 1000 SEC TEST TEMP. 77 DEG Figure 27 - 46 - ### SAMPLE SIZE SUMMARY ### | NR
SAMPLES | 15 | 27 | 18 | 32 | 15 | က | m | 9 | က | 24 | 15 | 6 | က | m | Э, | 9 | 'n | m | ¥ | эv | 9 | m | e | | | |---------------|------|------|------|------|-----------|------|----------|------|------|------|----------|------------|-----|---------|-----|-----|-------|-----|----------|-----|-----|-------------|------------|----|-----| | AGE
MONTHS | 138 | 139 | 140 | 141 | 142 | 144 | 145 | 147 | 152 | 153 | 154 | 155 | 156 | 158 | 160 | 762 | 163 | 164 | 165 | 166 | 168 | 183 | 191 | | | | NR
SAMPLES | 18 | က | 30 | 2.7 | (n
(r) | 7.7 | <u>ه</u> | 7.3 | Ŋ | Q, | 0:
ro | ∘J'
C'a | 5.7 | en
C | 77 | 40 | 21 | 27 | C-1 | (n) | 21 | 33 | 33 | 39 | 27 | | AGE
MONTHS | 113 | 114 | 115 | 116 | 117 | 118 | 119 | 1.20 | 12. | 122 | 123 | 124 | 125 | 126 | 127 | 128 | 129 | 13° | 13 | 132 | 132 | 1.37 | 135 | 33 | 13" | | NR
SAMPLES | 99 | 59 | 89 | 66 | 59 | 4 | O 9 | 36 | 30 | 27 | () F | 8 7 | 39 | 39 | 30 | 36 | 27 | 38 | W
O | 57 | 23 | 27 | 54 | 18 | 36 | | AGE | 88.0 | 89.0 | 0.06 | 91.0 | 95.0 | 93.0 | 0.46 | 95.0 | 0.96 | 0.72 | 0.86 | 0.65 | 8 | S | 8 | S | 104.0 | S | 90 | S | 8 | S | 2 | = | ~ | | NR
SAMPLES | e | σ | | 12 | | • | 18 | 27 | 27 | 92 | 21 | 21 | 27 | 38 | 15 | 27 | 27 | 30 | 20 | 33 | 27 | 27 | 33 | 32 | 69 | | AGE
MONTHS | 63.0 | • | ķ | 0.39 | • | 8 | 6 | 0 | - | 2 | 8 | 4 | 5 | \$ | 7 | 8 | | • | •
1 | 2 | 3 | 4. | 5. | • | 2 | | NR
SAMPLES | | | | 30 | | | | | | | | | | | | | | | | 13 | | (C, | 113 | m | æ | | AGE
MONTHS | Ŋ | (A) | • | 35.0 | ز. | | æ | د | ं | ä | · v | ĸ | 4 | Ś | ÷ | | ဘ | 6 | င် | ä | 2 | 14) | 8 | o | 2 | | NR
SAMPLES | 4 | · en | Ś | ** | ľ | ~ | 9 | 01 | 12 | | ø | œ | | | 12 | | ω | 60 | 60
~4 | | | | | 57 | | | AGE
MONTHS | 7.0 | • | 0 | 10.0 | - | • | • | • | | 9 | - | 8 | 6 | C | - | 22. | | , | Š | 9 | | 8 | 6 | Ö | - | STAGE I, WING 1-2, STRESS RELAXATION 5.0% 1000 SEC TEST TEMP. 77 DEG - 50 - *** SAMPLE SIZE SUMMARY *** | AGE | ž | ASE | å
Z | نا
∀ 9 | Œ | AGE | ₹ | AGE | Ä | AGE | XX | |-----------|------------|----------|----------|--------------|---------|----------|----------|--------|---------|--------|---------| | (MONTHS) | SAMFLES | (SHINGH) | SANPLES | (AUNTHS) | SAMPLES | (MONTHS) | SAMPLES | MONTHS | SAMPLES | MONTHS | SAMPLES | | | F. | 31.0 | 150 | 6300 | 18 | 88.0 | 525 | 113 | 138 | 138 | 27 | | 7.0 | 10 | • | 63 | 64.0 | 54 | 89.0 | 585 | 114 | 153 | 139 | 27 | | | | 0.3 | ¢ o | 65.0 | m | 0.00 | 019 | 115 | 87 | 140 | 15 | | 0.6 | 30 | 4 | 72 | 0.99 | 30 | 91.0 | 466 | 116 | 102 | 141 | 9 | | 10.0 | 28 | 35,7 | 74 | 54.6 | v | 92.0 | 528 | 117 | 78 | 142 | 6 | | | 36 | 36.) | 66 | 68.0 | 21 | 93.0 | 302 | 118 | 143 | 143 | 9 | | å | 0 4 | • | 61 | 0•59 | 35 | 94.0 | 346 | 119 | 121 | 144 | ٣ | | 13.0 | 75 | 8 | 7.7 | 70.0 | 25 | 95.0 | 161 | 120 | 120 | 146 | ٣ | | 14.0 | 3 6 | | 10
10 | 71.c | 87 | 0.96 | 180 | 121 | 15 | 163 | 33 | | 15.0 | 105 | | 64 | 72.0 | 78 | 97.0 | 180 | 122 | 72 | 166 | 9 | | è | 25 | 41.0 | 66 | 73°C | 63 | 0.86 | 183 | 123 | 42 | | | | | 96 | | 95 | 74.C | 1 44 | 0.66 | 161 | 124 | 27 | | | | ů, | 5.7 | | 174 | 75.0 | 102 | 100.0 | 198 | 125 | 42 | | - 4-1 | | | 72 | 0.44 | 223 | 76.3 | 105 | 101.0 | 159 | 126 | 33 | | | | 201 | 57 | • | 234 | 77.C | 114 | 1 52 . 0 | 171 | 127 | 33 | | | | 21.0 | 34 | 45.0 | 212 | 78.0 | 120 | - | 171 | 128 | 21 | | | | 22. | 5.2 | • | 234 | 26.0 | 117 | 104.0 | 195 | 129 | 27 | | | | 23. | R. | • | 176 | 3• 08 | 150 | • | 195 | 130 | 30 | | | | 24.0 | 87 | • | 138 | 81.C | 168 | 106.0 | 213 | 131 | 24 | | | | • | 141 | ċ | 78 | 82.0 | 207 | 197.0 | 117 | 132 |
15 | | | | 26.0 | • | 51.7 | 57 | 93.0 | 1 90 | 1 78.0 | 207 | 133 | σ | | | | • | Ú | | 25 | 84.0 | 308 | 109.0 | 126 | 134 | 12 | | | | 28,0 | 257 | 53.0 | 56 | 85.0 | 1 80 | 110.0 | 156 | 135 | 74 | | | | 29.0 | 243 | • | m | به
د
د | 195 | 1111.0 | 195 | 136 | 15 | | | | • | (Vi | 60.0 | m | 87.0 | 552 | 112.0 | 171 | 137 | 12 | | | | | | | | | | | | | | | | WING 182, HARDNESS SHURE A. 10 SECOND PROPELLANT Figure 34 WING 142, HARDNESS SHORE A. 10 SECOND PROPELLANT 16.00 GI PARRMETER SECOND HUBDNESS *** SAMPLE SIZE SUMMARY *** | SAPPLES | - | 4 | Ą | 'n | 4 | ~ | 4 | 'n | 49 | 30 | ~ | 4 | 4 | 4 | '' | m | 7 | ~ | 7 | 7 | 7 | ~ | | | | |--|-------|-------|-------|-------|-------|-------|------------|-------|-------|-------|-------|-------|-------|-------|-----------|-------|-------|-------|-------|-------|------------|-------|-------|-------|-------| | AGE | 128.0 | 129.0 | 130.0 | 131.0 | 132.0 | 133.0 | 134.0 | 135.0 | 136.0 | 137.0 | 138.0 | 139.0 | 140.0 | 141.0 | 142.0 | 143.0 | 144.0 | 145.0 | 146.0 | 147.0 | 148.0 | 150.0 | | | | | NR | 11 | ¥ | ¥ | 13 | æ | Ą | ~ | ~ | w | 4 | 4 | • | m | • | ∞ | æ | 4 | 7 | 10 | • | e n | 4 | 4 | 'n | m | | AGE | 102.0 | 104.0 | 105.0 | 106.0 | 107.0 | 106.0 | 105.0 | 116.0 | 111.0 | 112.0 | 112.0 | 114.0 | 115.0 | 116.0 | 117.0 | 116.0 | 115.0 | 120.0 | 121.0 | 122.0 | 122,0 | 124.0 | 125.0 | 126.0 | 127.0 | | NR
A Kol | ĸ | S | ĸ | σ | • | 11 | 6 0 | • | 6 | 14 | 14 | 13 | 45 | 33 | 28 | 23 | 01 | ~ | _ | σ | 4 | 4 | Φ | ~ | ~ | | A GE | 78.0 | 79.0 | 80.0 | 81.0 | 82.0 | 83.0 | 84.0 | 85.0 | 86.0 | 87.0 | 88.0 | 89.0 | 90.0 | 91.0 | 92.0 | 93.0 | 94.0 | 95.0 | 0.96 | 97.0 | 98.0 | 98.0 | 100.0 | 101.0 | 132.0 | | N. N | | -4 | m | _ | 60 | € | -11 | M | 7 | m | - | m | m | 8 | * | ĸ | * | ~ | m | ~ | ~ | æ | ^ | ۍ. | σ | | AGE | 18.0 | 24.0 | 25.0 | 27.0 | 28.0 | 29.0 | 0.00 | 31.0 | 33.0 | 34.0 | 57.0 | 9•€9 | 65.0 | 0.99 | 67.0 | 68.0 | 0.69 | 70.0 | 71.0 | 72.0 | 73.0 | 74.0 | 75.0 | 76.0 | 77.0 | WING 1-2 SI TP/HIDII DYNAMIC RESPONSE, CENTER/WT 70 GM, STOR SHEAR AT 400 h.Z WING 142 SI TP-HIOII DYNAMIC RESPONSE, CENTER-WT 70 GM, STOR SHEAR AT 200 HZ *** SAMOLE SIZE SUMMARY #4# | NR
SAMPLES | 30 | 15 | 18 | 21 | 15 | 18 | 33 | 21 | 18 | 12 | G | 9 | | | | | | | | | | | | | | |-----------------|----------------|----------|-----------------|----------|------|-----------------|-------|------|-----------------|----------|------|---------|------------|------------|-------|--------------|-----|-----|-----|----------|-------|-----|--------|----------|---------| | AGE
MONTHE | 113 | 114 | 7:5 | 57. | 117 | ∞
- t
- ∵ | 11.9 | 120 | erd
Ll
em | DI
UI |
 | ji
M | 175 | | | | | | | | | | | | | | NR
SAMPLES | 3)
A | 5 | ~-4
1 | <u>ت</u> | | | | | | | | | 5 E | | | | | | | | | | | J | æ
•• | | AGE | 88.0 | 0.58 | 0.02 | 91.0 | 92.0 | 93.0 | 0.46 | 0.56 | 0.96 | 97.0 | 98.0 | 0.66 | 100.0 | .10 | 102.0 | 03. | 04. | 05. | 06. | 01 | 108.0 | 000 | 1.10.0 | 111.0 | 112.0 | | NR
Samples | p-1 | 2 | 1 | m | m | æ | 2 | ď | ব | Ø | prof | æ | 4 | ĸ | 'n | 4 | * | 2 | • | ~ | 10 | 7 | 12 | | 'n | | AGE | ÷ | 4 | ۳, | ţ | - | å | Š | ن | - | , V | 4, | 4 | 75.0 | ÷ | ۴. | . | 5 | ن | | | (4) | 4 | "" | Ş | - | | VR
SAMPLES | 54 | 81 | 51 | œ | O | \$ | or | m | 6 | in. | သ | \$ | 12 | 11 | 27 | 28 | 33 | 52 | 517 | 81 | 14 | ~ | 2 | m | m | | A GE
MONT HS | | 2 | 6 | 4 | Š | ŝ | | 8 | 6 | o | -4 | N | 4.00 | * | Ś | ŝ | - | 8 | 6 | o | , | 2 | ñ | 4 | | | S AMPLES | e-1 | | m | 6 | ٦, | m | رنه ا | r | か | | £. | | * | 9 | 10 | 10 | 1.2 | | 8 | | | | 21 | | | | AGE | • | | | • | C | - | 2 | 8 | 4 | 5 | \$ | - | 8 | 6 | 0 | • | 2 | 8 | 4 | ٠
د | \$ | - | 8 | 6 | • | STAGE I MING 1-2 TP/HIDII CONSTANT STRAIN *** SAMPLE SIZE SUMMARY *** | AGE
MONTHS | NR
SAMPLES | AGE | NR
SAMPLES | AGE | NR
SAMPLES | |---------------|---------------|-------|---------------|----------|---------------| | œ | m | 17. | | 42. | | | 91.0 | m | 8 | 54 | 143.0 | 33 | | 2 | m | 19. | | 44. | | | n | | 20. | | 45. | | | * | () | 21. | | 46. | m | | 13 | (4) | 22. | | 47. | 33 | | | m | 23. | | 48. | ea | | 8 | m | 24. | | 50. | m | | 6 | 6 | 25. | | 52. |) [
] | | ; | 6 | 26. | | 53. | 4 | | 32. | v | 27. | | 55
57 | m | | 3 | 21 | 28. | | 80 | 19 | | 4 | | 29. | | 59. | | | ŝ | 6 | 30. | | 61. | • | | • | 6 | 31. | | 64. | • | | - | | 32. | | 65. | m | | 108.0 | 12 | 33. | | 67. | • | | 6 | | 34. | | 69 | • | | 0 | | 35. | | | | | • | σ | 36. | | | | | 2 | m | 37. | 21 | | | | • | 24 | 38. | | | | | • | 6 | 6 | | | | | 115.0 | 21 | ö | | | | | 116.0 | | 141.0 | 24 | | | TP/HIDII THERMAL COEFFICIENT OF LINEAR EXPANSION BELDW TG WING 1-2 STAGE 1 *** SAPPLE SIZE SUPPARY *** | NR
SAMPLES | 16 |------------------|-------|-----|-----|------------|-----------|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|-----|--------------|-----|-----|-------|-----|----------|-----|-------|-----| | AGE
(PCN THS) | 155.0 | 9 | | | | | | | | | | | | | | | | • | | | | | | | | | NR
SAMPLES | | | 54 | | w | | | 12 | | ဃ | | 35 | | | | | | | | 12 | | 4 | 4 | 27 | | | AGE (MONTES) | 26. | 27. | 28. | 29. | 36. | 31. | 32. | 33. | 34. | 'n | 36. | 37. | 38. | 39. | 4 C. | 41. | 42. | 43. | 4. | ŝ | • | - | 49. | 149.0 | 4. | | NR
SAMPLES | 12 | Ç | 108 | ~ | 64 | 59 | 19 | 54 | 12 | 28 | 40 | 32 | 15 | 36 | 16 | 57 | & | 16 | 16 | 28 | 20 | 26 | 04 | 28 | 48 | | AGE
(*CNTES) | - | 2 | 3 | 4. | R1 | 6. | - | ÷ | 6 | ıÇ, | 11. | 2 | 13. | 14. | 15. | 16. | 17. | 16. | 19. | 2 C • | 21. | 22. | 23. | 124.0 | 25. | | AR
SAMPLES | 4 | 30 | 4 | c c | 12 | 4 | 4 | 3 | 36 | αc | 16 | 20 | 36 | 20 | 36 | 99 | 40 | 54 | 54 | 54 | 32 | 20 | 4 | 7.2 | 89 | | ARE
(MCNTES) | ~ | (7) | ÷ | 7 | ς. | Ċ | - | 2 | 4 | 41 | ÷ | 7 | نت | ŝ | င် | | Ċ | ۳; | ÷ | u, | ÷ | ~ | å | 3°58 | Ċ | WING 162 TP-HIGH SCL GEL CRCSSLINK CENSITY STAGE 1 *** SAMPLE SIZE SUMMARY *** | ď | SAMPLES | 28 | 25 | 39 | 12 | 12 | 12 | 4 | • | 27 | 24 | 16 | 30 | | | | | | | | | | | | | | |--------------|----------|-------|-------|-------|------------|-------|-------|-------|-------|-------|-------|-------|-------|------------|-------|------------|-------|---------|-------|-------|------------|-------|-------|-------|-----------|-------| | A GFI | (MONTHS) | 141.0 | 142.0 | 143.0 | 144.0 | 145.0 | 146.0 | 147.0 | 148.0 | 149.0 | 154.0 | 155.0 | 160.0 | | | | | | | | | | | | | | | Ϋ́Z | SAMPLES | 04 | 12 | 32 | 91 | 28 | 50 | 26 | 04 | 28 | 48 | 27 | 44 | 54 | 21 | 6 0 | 20 | 16 | 12 | 4 | 6 0 | 36 | 32 | 16 | 58 | 0 | | AGE | (MONTHS) | 116.0 | 117.0 | 118.0 | 119.0 | 120.0 | 121.0 | 122.0 | 123.0 | 124.0 | 125.0 | 126.0 | 127.0 | 128.0 | 129.0 | 130.0 | 131.C | 132 € € | 133.0 | 134.0 | 135.C | 136.0 | 137.0 | 138.0 | 1 39.0 | 140.0 | | Z. | SAMPLES | 72 | 103 | 108 | 130 | 84 | 29 | 19 | 24 | 12 | 16 | 32 | 16 | 6 0 | 12 | 12 | 20 | 32 | 24 | 32 | 91 | 24 | 50 | 50 | 50 | 16 | | AGE | (SHINCW) | 91.0 | 92.0 | 93.0 | 0.46 | 95.0 | 0.96 | 97.0 | 98.0 | 0.66 | 100.0 | 101.0 | 102.0 | 103.0 | 104.0 | 105.0 | 106.0 | 107.0 | 108.0 | 109.0 | 110.0 | 11110 | 112.0 | 113.0 | 114.0 | 115.0 | | α
2 | SANPLES | 4 | œ | 4 | 6 0 | 12 | 4 | 4 | P) | 36 | œ | 16 | 20 | 36 | 20 | 36 | 56 | 40 | 24 | 24 | 24 | 35 | 20 | 4 | 72 | 68 | | AGE | (MUNTHS) | | | | | | | | | | | | | | 79.0 | | | | | | | | 87.0 | | 89• 0 | | STAGE 1.WING 162.SOL GEL. % EXTRACTABLE, TPH-1011 Figure 43 16.00 د. و. 00 00 TINU % 00.8 EXTRACTEBLE e'00 WEBSURE = 7. ₫'.00 Q.E. PARAMETER H H H H TX-X 12.00 00.01 *** SAMPLE SIZE SUMMARY *** | AGE (MONTHS) | NR
SAMPLES | AGE
(MUNTHS) | NR
Samples | AGE (MONTHS) | NR
SAMPLES | AGE (MONTHS) | SAMPLES | |--------------|---------------|-----------------|---------------|--------------|---------------|--------------|---------| | 62.0 | • | 91.0 | 22 | 116.0 | 4. | 141.0 | 28 | | 63,0 | Œ | 92.0 | 103 | 117.0 | 12 | 142.0 | 52 | | 66.0 | 4 | 93.0 | 106 | 118.0 | 32 | 143.0 | 4 | | 67.0 | ω | 94.0 | 130 | 119.0 | 16 | 144.0 | 12 | | 63.0 | 12 | 95.0 | 84 | 120.0 | 28 | 145.0 | 12 | | _ | 4 | 0.96 | 59 | 121.0 | 50 | 146.0 | 12 | | 71.0 | 4 | 97.0 | 19 | 122.0 | 26 | 147.0 | 4 | | 72.0 | m | 98.0 | 24 | 123.0 | 4 | 148.0 | • | | 74.0 | 36 | 0.66 | 12 | 124.0 | 28 | 149.0 | 27 | | _ | 6 0 | 100.0 | 16 | 125.0 | 48 | 154.0 | 24 | | 76.0 | 16 | 101.0 | 32 | 126.0 | 27 | 155.0 | 16 | | 0 | 20 | 102.0 | 16 | 127.0 | 4 | 160.0 | 30 | | _ | 36 | 103.0 | 0 | 128.0 | 5¢ | | | | _ | 20 | 104.0 | 12 | 129.0 | 21 | | | | 80.0 | 36 | 105.0 | 12 | 130.0 | σ | | | | c | 26 | 106.0 | 20 | 131.0 | 20 | | | | 82.0 | 0 4 | 107.0 | 32 | 132.0 | 16 | | | | 83.0 | 24 | 108.0 | 24 | 133.0 | 12 | | | | 84.0 | 24 | 109.0 | 36 | 134.0 | * | | | | 85.0 | 24 | 110.0 | 28 | 135.0 | 6 0 | | | | 86.0 | 32 | 111.0 | 04 | 136.0 | 36 | | | | 87.0 | 20 | 112.0 | 32 | 137.0 | 32 | | | | 88.0 | ∢ | 113.0 | 35 | 138.0 | 19 | | | | _ | 7.2 | 114.0 | 40 | 139.0 | 28 | | | | 0.06 | 8.ÿ | 115.0 | 28 | 140.0 | 0 | | | STAGE 1. WING 162, TP-H1011, SOL GEL, WT. SWELL RATIO Figure 44 *** SAMPLE SIZE SLWMARY *** | ۷ۈږ | | AGE | 8 | AGE | 8 | AGE | ď | |----------|---------|----------|---------|------------|---------|----------|--------| | (34170%) | SAMPLES | (S1170%) | SAMPLES | (POV THS) | SAMPLES | (MENTES) | SAMPLI | | 3°6 | 16 | 102.0 | 15 | 127.0 | 12 | 155°C | · | | 12.0 | 54 | 103.0 | 30 | 128.0 | Ą | 158.0 | • | | 13.0 | 12 | 104.C | 15 | 125.0 | תי | 162.0 | ••• | | 14.0 | 16 | 105.0 | 9 | 13C.C | 7 | 163.C | ••• | | 15.6 | ဆ | 106.0 | 27 | 132.0 | ₹. | 165.0 | • | | 38.0 | m | 1C 7.C | 6 | 133.0 | 7 | 166.0 | • | | 31.C | -4 | 108.0 | σ | 134.0 | 16 | 167.0 | ,,, | | 82°C | | 109.0 | 11 | 135.0 | 35 | | | | 33.0 | |
117.0 | 23 | 136.0 | 25 | | | | 2.4°C | | 111.0 | 11 | 137.C | 52 | | | | 85.0 | 2 | 112.0 | 17 | 138.0 | 413 | | | | 97.0 | - | 113.0 | 34 | 139.0 | 38 | | | | ິນ•88 | 7 | 114.C | 11 | 140.0 | 21 | | | | ე•58 | -4 | 115.0 | 19 | 141.C | w | | | | J•J6 | ις | 116.0 | 18 | 142.0 | ထ | | | | 91.€ | 9 | 117.0 | 14 | 143.0 | 22 | | | | 92.0 | æ | 118.0 | 17 | 144°C | 11 | | | | 93.0 | 4 | 119.0 | 54 | 145.0 | 12 | | | | 95.0 | 4 | 126.0 | 18 | 146.0 | 21 | | | | 0.96 | 12 | 121.0 | 21 | 147.C | 12 | | | | 97.C | 16 | 122.0 | 9 | 148.0 | 17 | | | | 98°C | 21 | 123.0 | 6 | 149.0 | m | | | | ິນ• 56 | 6 | 124.0 | 17 | 150.0 | ų | | | | 100.0 | 17 | 125.0 | 11 | 152.0 | ¥ | | | | 101.0 | 14 | 126.0 | ю | 154.0 | 54 | | | | | | | | | | | | STAGE 1, WING 152, DTA, 12 DEG C RISE/MIN, ENDCTHERM *** SAMPLE SIZE SUMMARY *** | SAMPLES | Ç | ŗ | (C) | υ, | £ | ~ | ς, |-----------------|--|------------------------|-----------------------|---|-----------------|---------------|---------------------|---------------|----------------|-------------|-------|----------------|------------------|--|--------------|--------------|----------|-------|----------|-------|-------|------------|--------------|-------------|--------------| | POR SE | 0 to 10 1 | ر
ان
ان
انجار | | 5 3 5 5 6 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 160.0 | 1. | 31791 | SAMPLES | 21 | ų. | יה | v | 15.1 | 7 | 7 7 | 53 | 5.5 | S | 4.5 | رز | 32 | Œ | w | 26 | = | 27 | ~ | 21 | 17 | r) | ¥ | Ę |) 7 . | | AGE
(MONTHS) | 127.0 | 126.C | 123.0 | 130.0 | 132°C | 133.0 | 134.0 | 135.0 | 136.0 | 137,0 | 136.0 | 135.C | 140.0 | 141.0 | 142.C | 143.0 | 144.3 | 145.0 | 146.C | 147.0 | 146.0 | 145.0 | 150.0 | 152,0 | 154 · C | | NR
SAMPLES | 7 7 | 12 | ر.
اسم | ٠٢ | 5 | œ. | J. | a. | G,T | pmi
i mi | 30 | 450 | 24 | 1.9 | 18 | 13 | 13 | 22 | <u>8</u> | 20 | •0 | ဆ | 16 | , 4
pref | m | | AGE (MCNTHS) | ()
() | (C)
(C)
(m) | 104.0 | | ر.
د :
ا- | 167.0 | 0.00 | むっかいる | 0.011 | 2117 | 115.0 | 113.C | 114.0 | 115.0 | 3.11 | 117.0 | 118.0 | 115.0 | 120.0 | 121°C | 128.C | 123.0 | 124.0 | 125.0 | 126.0 | | STANKS | 91 | 54 | 1.2 | 4. | -0 | 35 | فسم | 4 | | -1 | ۲, | ~ • | . 4 | - ज्य | 4 | 2 | 5 | 4 | ₹ | ጭ | 1.0 | * 1 | Ó. | 71 | 13 | | (\$41454) | ເມ
ຫ | 200 | ر
د ۲۰۰۰
د ۲۰۰۰ | € 5
3
3
 | t.
tr |)" 0 % | در)
• « «
• « | C , 61 | 0 * 5 € | 3,45 | 3 y | 2• ⊱ 11 | ن
م
د
د | () () () () () () () () () () () () () (| 9. 06 | 9. 15 | 0 | 9340 | 35.0 | 3.36 | 97.0 | J&8C |) *55 | 0.00% | 1.1.0 | STAGE 1. NING 182. DTA. 12 CEG C RISE/MIN: EXCTHERM A2 *** SAMPLE SIZE SUMMARY 4** | 7. C. | SAMPLES | gard . | |---|---------------|---| | 40E
30E
30E
30E
30E
30E
30E
30E
3 | ACE
MCA IH | e
m
w | | 3000 | ARAMPLE | F Z E Z E Z E Z E Z E Z E Z E Z E Z E Z | | 20 20 20 20 20 20 20 20 20 20 20 20 20 2 | ASE
MONTH | $\begin{array}{c} COMO(COMO(CMO)))))))))))))))))))))))})$ | | | Lt. | ままろうろうにろくりららみでまらてまることとのまる | | | ALVE
NVIII | - きじらからりゅうじしょうちょうじょうきょうしょしましまままままままましょうちょうちょうちょうちょうちょうかいいこうちょうしょう | STAGE 1.WING 152.DTA.12 DEG C RISE/MIN. EXCTHERM #3 *** SAMPLE SIZE SUMMARY *** | NR
SAMPLES | C, | . ~ | IJ | ų | ۵. |------------------|------|------------|-------|------------|---------|--------------|-------------|----------------|----------|-------------|-----|----------------|-----|-----|-----|-----|-----|-----|-----|-----|-----|------|------|----------------|-----| | AGE
(MENSES) | 62. | 63. | 165°C | éé. | 67. | SAMPLES | w | M | ~ | 4 · | 14 | 16 | <u>.</u> | | 2.1 | 52 | | Ġ. | 2 | 12 | ę. | ę | 14 | v | 7.1 | C) | 7 | 4 | - 54 | U [,] | 7 | | AGE
(MCN THS) | | 29. | ٠ | C. | ; | ٦, | | 7. | 3.9. | φ
(5) | 40. | - | 42. | 43. | 44. | 45. | ξ. | 47. | 48. | 5 | ئ | 52. | 4 | 155.0 | å | | SAMPLES | 15 | 27 | 14 | Ð | 23 | σ | C | ~ | 1.5 | . ~- | 14 | 23 | S | 17 | 16 | 10 | 11 | 1 G | 11 | 20 | m | 7 | σ | 21 | m | | AGE
(PONTHS) | 0.2° | .3 | C.4. | un
C) | 40
C | : 1 | •
0
0 |
() | | | 12: | 13. | 14. | .51 | 16. | 17. | 16. | 15. | 25. | 21. | 22. | 23. | 24. | 125.0 | 26. | | o 2 Tawy S | 16 | 54 | 12 | 1,6 | æ | ^~ | ~ + | - -1 | , | ,4 | 2 | | -4 | ~ | ις. | ιΛ. | 4 | 4 | 7 | 12 | 13 | 0000 | 9 | 15 | ထ | | AGE (MONTHS) | | | | • | | - 50
- 50 | • | 6.0
100 | ٠, | ~J | Ŝ | г _~ | 4 | C) | ن | | 2 | " | # / | ÷ | 7. | a. | () | 100.0 | - | STACE 1.WING 152, CTA.12 CEG C RISE/MIN, IGNITION - 78 - *** SAMPLE SIZE SUMMARY *** | A Gr | α i | | a 1 | AGE | | |----------|------------|-----------|------------|---------|---------| | (MONTHS) | SANFLES | (MONTHS) | SAMPLES | SELVONO | SAMPLES | | 0 | 0.1 | 114.0 | 12 | 139.0 | 1.1 | | · C | | 115.0 | v | 140.0 | 4 | | 0 | N | 116.0 | 10 | 141.0 | ស្ | | 0 | 7 | 117.0 | Ġ | 142.0 | છ | | C | Çund | 118,0 | Q | 143.9 | ~ | | · U | r. | 119.3 | €. | 144.0 | ហ | | O | 70 | 120.0 | හ | 145.0 | СÚ | | n | P. | 1.21.00 | œ | 146.0 | EC. | | 2 | ব | 122.0 | 6 | 14300 | CJ. | | 0 | 4 | 123.0 | ĊÚ
PH | 150.0 | -4 | | 0 | 0 | 124.0 | L) | 161.0 | | | O | ~ | 125.0 | 77 | 16200 | 7 | | c | 10 | 126.0 | 6 | 163.0 | e-4 | | 0 | æ | 127.0 | 11 | 165.0 | ત્ય | | c | Մ | 128.0 | αο | 166.0 | 8 | | c | J | 129.0 | 4 |
168.0 | | | O | v) | _ | 9 | 169.0 | | | Ç | 10 | 131.0 | 7 | 171.0 | N | | 0 | 7 | 132.0 | ស | | | | c. | 12 | 133.0 | 6 | | | | ¢. | ç | 134.0 | 11 | | | | c | a ; | 135.0 | 80 | | | | c | ىن | 136.0 | 6 0 | | | | c | 12 | 137.0 | Œ | | | | 0 | ~ | 138.0 | 13 | | | STAGE 1 WING 162 TP-HIDII IGNITABILITY, IGN THRESHOLD POINT, 168 CAL/SO CM/SEC Figure 50 Figure 51 *** SAMPLE SIZE SUMMARY *** | SAPPLES | • | m | E | • | • |----------------|-------|-------|-------|------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------------|-------|-------|-------|------------|-----------|-------| | AGE | 165.0 | 166.0 | 167.0 | 168.0 | 169.0 | NR
SAMPLES | 24 | 21 | 12 | 5 8 | 36 | σ | 51 | 45 | 33 | 4 | 18 | 18 | σ | σ | σ | • | 60 | ው | E | m | • | 15 | E C | • | m | | A GE
MONTHS | 136.0 | 131.0 | 132.0 | 133.0 | 134.0 | 135.0 | 136.0 | 137.0 | 138.0 | 135.0 | 140.0 | 141.0 | 142.0 | 143.0 | 144.0 | 145.0 | 146.0 | 148.0 | 145.0 | 15c.0 | 152.0 | 153.0 | 156.0 | 155.0 | 164.0 | | VR
SAMPLES | 21 | 81 | 21 | 18 | 15 | 6 | 54 | 27 | 21 | 27 | 18 | 18 | 45 | 21 | 18 | 54 | 18 | 18 | 5 2 | 21 | 24 | 35 | 23 | 36 | 53 | | AGE
MONT HS | 105.0 | 106.0 | 107.0 | 108.0 | 109.0 | 110.0 | 111.0 | 112.0 | 113.0 | 114.0 | 115.0 | 116.0 | 117.0 | 118.0 | 119.0 | 120.0 | 121.0 | 122,0 | 123.0 | 124.0 | 125.0 | 126.0 | 127.0 | 128.0 | 129.0 | | NR
S AMPLES | • | æ | m | m | 0 | m | m | 0 | 12 | • | m | 14 | 15 | m | m | 12 | 0 | m | 6 | • | • | 15 | 18 | 91 | 15 | | AGE
MONTHS | 78.0 | 90.0 | 81.0 | 82.n | 33.0 | 85.n | 86. | 87.0 | 88.0 | 89.0 | 0.06 | 91.0 | 95.0 | 93.0 | 0.46 | 95.0 | J•96 | 97.0 | 98.0 | 0.66 | 8 | 101.0 | 9 | 103.0 | 104.0 | STAGE 1, WING A-B, TP/HIDII, BURNING RATE 1000 PSI ## DISTRIBUTION | | NR
COPIES | |--|--------------| | OOALC | | | MMWRME
MMWRMT | 1 | | DDC (TISIR) Cameron Station, Alexandria, VA 22314 | 2 | | SAMSO, Norton AFB, CA 92409 MNNP | 1 | | TWR Systems, Norton AFB, CA 92409
Attn: Mr. J. C. Metcalf, Bldg. 523/315 | 1 | | AFPRO, Thiokol Chemical Corporation Wasatch Division | 2 | | P. O. Box 524 Brigham City, UT 84302 (Cy to R. E. Keating) | | | AFRPL (MKPB) Edwards AFB, CA 93523 | 1 | | SAC (LGMB) Offutt AFB, NB 68113 | 1 | | U. S. Naval Ordnance Station, Indian Head, MD 20640 Attn: Dr. James H. Wiegand Fleet Support Dept., Propulsion System Development Division, Code FS7 | 1 | | CPIA, Johns Hopkins University Attn: Dr. P. L. Nichols Applied Physics Laboratory Johns Hopkins Road Laurel, MD 20810 | 1 | | Naval Plant Branch Representative Attn Mr. David W. Pratt P. O. Box 157, Bacchus Works Magna, UT 84044 | 1 | | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | 388(78) VILLY MARCE 388(78) | | | TITLE (and Subt, ite) | 5 TYPE OF REPORT A PERIOD COVERED | | Propellant Surveillance Report | Test REsults-Semi Knnual | | Olon-30 A B Stage I, AP-HIMI. | 6. PERFORMING ORG. REPORT NUMBER | | AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(s) | | John A. Pihormon | | | toan 3. price () and | | | Performing organization name and address Propellant Lab Section | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT HUMBERS | | Directorate of Maintenance | MMWRM Project M82934C-WHL- | | OO-ALC Hill AFB, Utah 84406 | 17514 | | 1. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Service Engineering Division | Jan 2078 | | Directorate of Material Management OO-ALC Hill AFB, Utah 84406 | 13. NUMBER OF PAGES | | 4. MONITORING AGENCY NAME & ADDRESS if different from Controlling Office) | | | | Unclassified | | | 15a. DECLASSIFICATION/DOWNGRADING | | | SCHEDULE | | 6. DISTRIBUTION STATEMENT (of this Report) | | | Approved for Public Release, Distribution Unlimit | ed | | | · | | 7. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different i | ron Report) | | 7. DISTRIBUTION STATEMENT (of the about act entered in block 20, 70 officials | | | | | | | | | 6. SUPPLEMENTARY NOTES | | | | | | | | | 9. KEY WORDS (Continue on reverse side if niceesary and identify by block number | er) | | Solid Propellant | | | Minuteman | | | | | | | | This report contains propellant test results from cartons of TP-H1011 bulk propellant representing LGM-30 A and B First Stage Minuteman Motors. This report is the thirteenth time that a statistical approach has been used to analyze First Stage bulk carton propellant. Testing was accomplished in accordance with MMEMP Project M82934C-WNL17514. The purpose of testing was to determine and provide early warning of any serious degradation trends occurring in the propellant for service life predictions. DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE _ 85 - SECURITY CLASSIFICATION OF THIS PAGE (Then Date Entered) 457387 -**A** 20 (cont't) An analysis of all parameters indicates that no potential problems are expected in the propellant for at least two years past the oldest data point. Data stored in the GO85 System were plotted utilizing the IBM 360-65 Computer and CAL-COMP Plotter. The data range at any age can be found by suitable inquiry of the GO85 System. Each point on the regression plot represents the mean of all samples at that particular age. The number of specimens at each point is indicated on the sample size summary sheet accompanying each regression plot or group of regression plots.